Quantum and Dirac Materials for Energy Applications Conference, Santa Fe, March 8-11th, 2015 # Research on Materials for Nuclear Energy Technology at the Royal Institute of Technology - KTH + Educational activities #### Waclaw Gudowski In collaboration with: Sevostian Bechta, Janne Wallenius, Pär Olsson, Mikael Jolkkonnen + more Reactor Physics, KTH Stockholm ### We have very solid foundations for a good KTH-LANL cooperation starting from 1992 (without any MoU's) - Saltsjöbadet Conference 1992. First US-Russia meeting of weapon scientists! - Co-organizing I, II, III International ATW Conferences - Establishment of ISTC Swedish membership of ISTC - 1 MW spallation target and opening of heavy metal coolant technology (Trento Workshop 1997). European start of this technology! - A lot of student PhD exchange until 2001 - Co-director of ISTC 2006-2011 work with Anne Harrington, Steve Gitomer, Glenn Schweitzer, R. Lehman II. Housing Lab2Lab cooperation meetings etc. #### **OUTLINE** - Organisation - Education - Research: - Materials for energy technology - Computer simulations in materials for nuclear energy technology - Summer Course on Geological Storage of Spent Nuclear Fuel - Cooperation strategy #### **Organisation** 3 (Sub-)departments at School od Engineering Sciences: - Nuclear and Reactor Physics - Nuclear Power Safety - Reactor Technology #### In other schools: - Nuclear Chemistry - Nuclear material mechanics - Nuclear safety philosophy - R&D activities at Material science, Surface & corrosion science ## Master programme in nuclear energy engineering - Major joint effort - Two year program focused on fission power engineering - Started in 2007 - About 30 students annually - Major courses attended by > 40 students - Most senior scientists involved in teaching - Emphasis on nuclear power safety, advanced nuclear and nuclear waste management (back-end of the nuclear fuel cycle) and Gen IV reactors - Dual Diploma program in the European Master in Innovative Nuclear Energy – EMINE, DD agreements with Tsnighua University, KAIST etc. - Program director : Waclaw Gudowski ## KTH covers all important aspects of nuclear technology today and in the future #### **Nuclear Power Safety – "keeping heat under control"** - o Research on inherent safety mechanisms and safety analysis - o Severe accident research and management - o Heavy metal and sodium fast reactor safety Gen IV research #### Reactor Technology – "keeping boiling under control" - o Thermal hydraulics of Light Water Reactors - o 2-phase flow, boiling and dry-out processes - o Uprating and life extension of reactors #### Reactor Physics – "keeping neutrons and wastes under control" - Gen IV concepts and transmutation of nuclear wastes-ADS - o New nuclear fuels - Materials in radiation environment - Safety limits in reactor kinetics etc. ## KTH covers all important aspects of nuclear technology today and in the future #### Nuclear Chemistry – "keeping nuclear waste and reactor chemistry under control" - o Radionuclides in a repository for spent reactor fuel - Experiments both in-situ in "real boreholes" in Äspö geological repository laboratory and in a chemical laboratories at KTH #### Material sciences – "keeping ageing and radiation damage under control" - o Radiation damage in materials - o Ageing of materials - Simulation of material in radiation environment, Monte Carlo and Molecular Dynamics # Research towards heavy metal coolant (Pb – Pb/Bi) - corrosion in lead ### Research towards heavy metal coolant - corrosion in lead - Russian ferritic-martensitic steel EP823 (2% Si) after 16 000 h in flowing lead at 650°C (~2 ppm oxygen) - 30 000 h tests at 600°C show equally good performance ## Research towards heavy metal coolant - corrosion in lead and alumina protection 1500 h corrosion test in flowing liquid lead at 50 ppm oxygen GESA treated T91 in perfect condition after > 17 000 h at 550°C ## Research towards heavy metal coolant - possible solutions - MAXTHAL (TiSiC) - FeCrAlY - Both materials are fabricated by Sandvik! ## A unique experimental facility: Pb/Bi loop for heavy metat coolant and natural convection studies - TALL-3D A Thermal-hydrAulics LBE Loop with 3D test section (TALL-3D) for validation of multi-scale and coupled codes: System Thermal-Hydraulics (STH) and Computational Fluid Dynamics (CFD) codes. TALL-3D - a 5.8 meters high liquid lead-bismuth eutectic (LBE) loop consisting of three parallel vertical legs. The main heater leg (left) has a rod type heater in its lower part. The main heater is essentially an electrically heated rod co-axially inside a pipe at the lower part of the main heater leg. Rod heater is 8.2 mm in diameter and the heated part has a length of 870 mm. Top of the main heater leg accommodates an expansion tank. The 3D leg (middle) has a heated pool type test section in its lower part and the heat exchanger (HX) leg (right) has a heat exchanger in the top part and an electric permanent magnet (EPM) pump below it. Lead-bismuth is stored in a sump connected to the lower left corner of the loop. #### The KTH Nuclear Fuel Laboratory Dr. Mikael Jolkkonen, Dept. of Reactor Physics, KTH, Stockholm #### History of the KTH Fuel Lab | 2015 | First uranium silicides produced | | | | | |------|--|--|--|--|--| | 2014 | First uranium carbides produced | | | | | | 2013 | New analytical section of laboratory operational | | | | | | | Real-time MS monitoring of processes is introduced | | | | | | 2012 | Laboratory space is again doubled | | | | | | 2011 | Spark-plasma sintering introduced as standard method | | | | | | 2010 | Laboratory space is doubled | | | | | | 2009 | First UN pellets produced(conventional sintering) | | | | | | | First uranium nitrides produced | | | | | | | Test runs of synthesis equipment with zirconium nitrides | | | | | | 2007 | Construction of lab starts | | | | | | 2006 | Decision to establish lab - search for funding | | | | | #### Nitride fuels Already before year 2000, the Department of Reactor Physics had a particular interest in nitride fuels for fast reactors and ADS. We collaborated in a production campaign (CONFIRM) in Switzerland, but had no facilities for nitride production in Stockholm (or anywhere else in Sweden). Today there are two nitride fuel production laboratories in Sweden, one at KTH, the other at Chalmers (in Gothenburg). #### Sintering (SPS) Using spark-plasma sintering, uranium nitride pellets of a density exceeding 99 %TD have been produced at KTH. The temperatures needed are low (≈ 1550 °C) and sintering time is short (3 - 10 min). UN pellet furnace pellet SPS ZrN #### ¹⁵N enriched nitride fuels - It is commonly expected that nitride fuels will be manufactured with ¹⁵N to improve neutron economy and to avoid large amounts of ¹⁴C in the reprocessing stream. - To limit the manufacturing costs, it is necessary that neither synthesis nor reprocessing leads to waste of ¹⁵N. - Methods to conserve nitrogen at both ends of the fuel cycle have been experimentally demonstrated at the KTH Nuclear Fuel Lab. Image: Hydriding/nitriding furnace during high-temperature de-nitriding of U2N3 to UN. #### Nitrides in LWR - A rapidly increasing interest for nitride (and silicide) fuels for LWR applications can be noted - We have since 2011 been looking at methods to increase UN resistance in water/steam environments - Early experiments in uninstrumented pressure capsules confirmed serious attack above 300 °C - Admixture of ZrN in solid solution did not significantly improve the resistance of the pellets - Instead, it was found that differences in raw material quality, and in particular the sintering conditions, had a strong influence. #### UN testing in superheated steam - Decomposition by hydrolysis: UN + 2 H₂O → UO₂ + NH₃ + 1/2 H₂ - Steam flow controlled by LKB HPLC pump (10 - 9999 µl/min) (water feed to internal capillary steam generator) - Atmosphere mix controlled by flow regulators (argon flow rate) - Ammonia collected in wash bottle (with dilute H₂SO₄) - H₂ production monitored in real-time by MS (Hiden QGA) - Temperature monitored at two points with external TC #### Reprocessing studies of UN - No difficulties have been encountered in acid dissolution of dense unirradiated UN pellets in nitric acid. Neither elevated temperatures nor any additives appear to be needed. - It has not been tested at our laboratory whether isotopic dilusion of ¹⁵N would occur in such dissolution. In any case, it would be an advantage if no nitrates were introduced in the stream. - The controlled decomposition, at moderate temperatures, of UN into ammonia and a dry oxide powder offers a convenient way to recover ¹⁵N from nuclear fuel manufactured with enriched nitrogen. - MS measurements of uncondensed steam exhaust show that N₂ and NO_x are not formed, except under exceptionally high hydrolysis rates more resembling combustion in steam. - The recovered ¹⁵N ammonia is a suitable reactant for synthesis of nitrides from metals or halide salts. #### Uranium silicides - Uranium silicides such as U₃Si₂ and (approximately) U₃Si₅ are potentially useful fuel materials in themselves. - We are at the present time more interested in modifying the properties of UN by addition of a second silicide phase. - Our observations are that silicide addition permits the manufacture of exceptionally dense nitride pellets. - Upcoming experiments will show what effect the additive has on the resistance to oxidation and hydrolysis of pellets. Image: U3Si2 produced at KTH. ## New Reactor Functional Materials: Sacrificial Materials of the Ex- Andrei Komlev, Sevostian Bechta and Waclaw Gudowski #### **Idea of Sacrificial Material (SM)** ✓ It is complicated to manage melt properties at IVR but we can do it during ex-vessel melt stabilization #### **SM** compositional alternatives #### **Metal SM** Marked decline of overheating metallic melt temperature **Economic** Decreasing of generation density in metallic melt after inversion Interaction of steel with metal and corium melts is well investigated #### **Oxide SM** #### Oxide properties being criteria for choice of sacrificial material | Oxide | ρ _{melt} , ^{kg} / _m 3 | T _{melt} , °C | Q _{melt} , MJ/ _{kg} | C _p , kJ/ _{kg K} | Degree of investigation of interaction with corium | |--------------------------------|--|------------------------|---------------------------------------|--------------------------------------|--| | MgO | 3020 | 2826 | 1.93 | 0.93 | Poor | | Al_2O_3 | 3050 | 2053 | 1.09 | 0.77 | Well | | SiO ₂ | 2390 | 1722 | 0.16 | 0.74 | Well | | CaO | 3220 | 2626 | 0.93 | 0.75 | Poor | | Sc_2O_3 | 3470 | 2488 | 0.92 | 0.68 | Poor | | TiO ₂ | 4000 | 1911 | 0.85 | 0.69 | Poor | | Cr ₂ O ₃ | 4690 | 2431 | 0.82 | 0.79 | Poor | | Fe ₂ O ₃ | 4730 | 1538 | 0.59 | 0.65 | Well | | Fe ₃ O ₄ | 4850 | 1596 | 0.59 | 0.65 | Well | | SrO | 4230 | 2656 | 0.67 | 0.43 | Well | | ZrO ₂ | 5150 | 2709 | 0.73 | 0.46 | Well | | BaO | 5150 | 2016 | 0.39 | 0.31 | Poor | #### **Determination of SM integral composition** #### Results of studies in 1999-2001 + Micro-components: SrO, Gd₂O₃ #### Physicochemical phenomena in corium molten pool #### **Sacrificial Concretes: New developments** Korean partners: KHNP, KEPCO and KAERI #### **Sacrificial concrete with Strontium hexaferrite** #### Results of investigations 2010-2011 | Property | Value | | |-------------------------|---------------------------|--| | Apparent density | 2.4-3.3 g/cm ³ | | | Pycnometric density | 4.4-4.6 g/cm ³ | | | Porosity | 30–50 % | | | Solidus temperature | 1405±10°C | | | Liquidus Temperature | 1610±20°C | | material macrostructure #### **Future priorities: Material Physicochemical Design** #### **Hierarchical levels** Requirements **Chemical compound** **Substances** **Materials** Wares Construction Isotope, Element Chemical composition, Phase state Phase composition, microstructure macrostructure Shape, size **Connectivity type** #### **Acknowledgements to our partners** Saint-Petersburg State Institute of Technology Saint Petersburg Electrotechnical University ATOMPROEKT (AEP) Enterprise of ROSATOM State Corporation Royal Institute of Technology (KTH) ## Computer simulations of materials for nuclear energy technology ## Diffusion controlled phenomena in materials for nuclear energy technology Pär Olsson^[a], Luca Messina^[a], Zhongwen Chang^[a], Antoine Claisse^[a] Maylise Nastar^[b], Thomas Garnier^[b], Christophe Domain^[c], Oscar Grånäs^[d], Igor di Marco^[d], Marco Klipfel^[b], Paul van Uffelen^[e], Pål Efsing^[f], Dmitry Terentyev^[g], Giovanni Bonny^[g], Lorenzo Malerba^[g], Charlotte Beqcuart^[h] Contact: polsson@kth.se #### Main topics - 1. Diffusion in nitride fuels - 2. Embrittlement and radiation induced segregation in ferritic steels - 3. Swelling in bcc and fcc materials #### Status of nitride modeling - New FGR (Fission Gas Release) models in TRANSURANUS, applicable to nitrides, oxides, ... - Ab initio study of self- and impurity diffusion in UN and (Pu,U)N #### 2 – Embrittlement in RPV steels #### Solute diffusion in alloys Vacancy exchange **Dumbbell migration** Foreign interstitial #### Diffusion capability depends on: - Stability of the defected configuration (binding energies). - Transition (jump) rates. $$P_{config} \propto \exp\left(\frac{-E_{config}^B}{k_B T}\right)$$ $\omega = v \exp\left(-\frac{E^M}{k_B T}\right)$ ## Radiation-induced segregation (RIS) Enrichment of solute atoms at defect sinks (grain boundaries, dislocations, precipitates). ## RIS tendencies in dilute alloys - Enrichment at reactor temperatures for all solutes, due to vacancy drag. - Enriching tendency strongly enhanced by interstitial transport for P and Mn. - Switch-over T for Cr at 220 °C. - Rate theory needed for quantitative assessment. ## Embrittlement in dilute ferritic alloys - Theoretical toolkit developed in collaboration with CEA for correlated diffusion - Very flexible and general method, applicable to many sorts of crystal structures and migrating objects (defect clusters, foreign interstitials, etc..). - Exact transport coefficients are calculated through a mean field method by making use of accurate first principle calculations. - Main findings - a) Vacancy drag on all solutes but Cr, enhanced by low temperatures. - b) Interstitial transport for Cr, P, Mn not for Si, Cu, Ni. - c) Vacancy-driven diffusion for Si, Cu, (Ni); interstitial-driven for P, Mn; both for Cr. - d) Enrichment of solutes at grain boundaries and dislocations. - Solid theoretical modelling of mechanisms for embrittling nanofeature formation in RPV steels. - To be applied to study also irradiation creep in these alloys! ## 3 – Swelling in fcc and bcc materials #### **Void swelling** - Standard rate theory model (dislocation bias) - Production bias model (production bias, dislocation bias) The bias gives rise to a vacancy supersaturation that drives the swelling of the material! ### Swelling in fcc and bcc materials An atomistic description is vital to understand the bias of SIA over vacancy absorption at dislocations #### The dislocation bias drives swelling Fcc and bcc metals behave quite differently – one important revelation here: negative bias of screw dislocations in bcc Fe, positive of edge dislocations! ### Materials for energy: Studies at Reactor Physics, KTH We model diffusion and radiation damage of different kind of material classes A large range of phenomena in nuclear materials are diffusion controlled #### Further studies include: - Gamma induced damage in final repository canisters - Radiation stability of ODS (Oxide Dispersion Strengthened) alloys - Residual resistivity of defects in metals and alloys - The primary damage state - Dynamic first principles calculations of threshold damage energies - Solute effects in dilute and concentrated alloys - Spin photovoltaics... and much more! ### **Key publications:** - P. Olsson et al, J. Nucl. Mater. 321 (2003) 84. - P. Olsson et al, Phys. Rev. B 72 (2005) 214119. - P. Olsson, C. Domain and J. Wallenius, Phys. Rev. B 75 (2007) 014110. - D.A. Terentyev et al, Phys. Rev. Lett. 100 (2008) 145503. - P. Olsson, C. Domain and J.-F. Guillemoles, Phys. Rev. Lett. 102 (2009) 227204. - J. Vidal *et al*, Phys. Rev. Lett. 104 (2010) 056401. - P. Olsson, T.P.C. Klaver and C. Domain, Phys. Rev. B 81 (2010) 054102. - Z. Chang et al, J. Nucl. Mater. 441 (2013) 357. - A. Claisse, P. Olsson, Nucl. Instr. Meth. B 303 (2013) 18. - L. Messina et al., Phys. Rev. B 90 (2014) 104203. "Genius is one percent inspiration and ninety-nine percent perspiration." - Thomas A. Edison ## For special attention of David Clark Summer Course: Elements of the Back-end of the Nuclear Fuel Cycle: Geological Storage of Nuclear Spent Fuel ### Organizers 2 weeks in June 2015 for 30 international students/experts. The key cooperating: universities; **KTH** and **Linneus University** together with Nova Center for University Studies, Research and Development and Swedish Nuclear Fuel and Waste Management Company (SKB). Summer Course is accredited to KTH: SH262V 7.5 ECTS (credits) Svensk Kärnbränslehantering AB Swedish Nuclear Fuel and Waste Management Co ## **Cooperating universities:** On waiting list: KAIST, University of Kyoto **NOVa** CENTER FOR UNIVERSITY STUDIES. RESEARCH AND DEVELOPMENT Mihails Halitovs, Lath Patrick Keane, USA Students Vedrana Dzinic, Sweden Yang SONG, China Students Ting Guo, China Rong Yi, China Ding Chen, China pioti Konarski, Polano #### Students #### Students ### **Nationality of the students** ### **Extensive use of Oskarshamn facillities:** - Äspö Hard Rock Laboratory and field studies - CLAB Interim Storage - Canister Lab - Reactor visit ## **Exploring Äspö Hard Rock Laboratory with** ROYAL INSTITUTE OF TECHNOLOGY ## Lecturers | Family
Name | Name | Photo | Lecture sample | |----------------|---------|-------|--| | Kozlowski | Tomasz | | Tomasz Karlowski resource | | Roy | William | | William Roll Willi | | ZHOU | ZHIWEI | | | | Claesson | Tommy | 90 | Tomple of the leature sample of the leature | | Family
Name | Name | Photo | Lecture sample | |----------------|----------|-------|--| | Morosini | Mansueto | | | | Simeonov | Assen | | | | Sigurdsson | Oscar | | Sample of the lock of the Sample Samp | | Luterkort | David | | | | Åström | Mats | | Sample | ## Lecturers | Family
Name | Name | Photo | Lecture sample | |----------------|---------|-------|---| | Dopson | Mark | | Mark of an | | Stenberg | Leif | | Left Stephon Isolutes Salibale of the Isolutes | | Karlsson | Mathias | | Mathias Kansson
Sample of the lecture | | Alakangas | Linda | | Limila Alakangas
Issturing in the
damp! | | Family
Name | Name | Photo | Lecture sample | |----------------|-------|-------|---| | Hultgren | Peter | | | | Rockström | Anna | | Anna Rocketröm
informing about all
practical arrangements | ## Student's Assignments Seven different assignments including: Prepare a program of the informational meetings with local communities of relevance for a location of the geological storage of spent nuclear fuel. Prepare and present a 10 minutes presentation for the group presentations June 18-19. #### Management Solution and Safety - Deep below surface in solid bedrock - Tunnel system - Safety barriers - Copper canister - Bentonite clay - Granitic bedrock - · Conservative methods - Authority revision - Allowed to withdraw at anytime #### Who are we? - Lumadi is a national company, which processes and stores high level radioactive wastes. - We currently have an interim storage facility, which cools the fuel from the nuclear power plants. ROYAL INSTITUTE OF TECHNOLOGY Vedrana Dzinic, Sweden bas completed the Summer Course 2014 "Elements of the Back-end of the Nuclear Fuel Cycle: Geological Storage of Spent Nuclear Fuel" - Master level, 7.5 ECTS. This Summer Course was organised jointly by the Royal Institute of Technology and Linnaeus University, European Master inInnovative Nuclear Technology - EMINE with support of Nova-Oskarshamn and SKB. Oskarshamn, Sweden 19/06/2014 Wacław Gudowski, Professor, KTH Tommy Claesson, Docent, Linnaeus University ### Student's Assessment: #### **Course Evaluation Questionnaire** Course = Elements of the Back-end of the nuclear fuel cycle: Geological Storage of Spent Nuclear Fuel - SH262V Code = SH262V Year - 2014 Student's feedback 95% of students responded!! #### Grading - 7 levels as in the Bologna agreement: 7 = A = Excellent; 6 = B = Very Good; 5 = C = Good; 4 = D = Average; 3 = E = Below Average; 2 = Fx = Poor. 1 = F = Very Poor. #### 21 questions rated from 1-7 #### 5 descriptive questions: | 22 | The best lecture: | |----|---| | 23 | Lectures to be improved: | | 24 | Are there issues or aspects that were lacking in the course (e.g. matters that were not included at all) | | 25 | Improvement of the course - give verbal suggestions/advice/ comments | | 26 | Your reasons for joining the course – summarize in a few words why you wanted to develop your competence in the topics of the course. | ### Student's Assessment: ### All over average: 6,50 (excellent) # Options for a developing co-operation LANL-KTH-NORDITA #### From KTH to LANL #### Investment in students: - Undergraduate level: - 3-4 week projects at LANL for undergraduate students in Modern Physics. 3-4 students per year - MSc level common MSc thesis projects: - 6 months KTH-LANL MSc thesis project at LANL. 2-4 students per year. - PhD level: - Common PhD students model: 1 year at LANL, 2 years at KTH, or opposite - Question: funding model - Post-doc level: - Balanced post-doc program in nuclear technology + more - Question: funding model ### Options for a developing co-operation LANL-KTH- NORDITA #### of TECHNOLOGY From LANL to KTH and back ### **Fuel Cycle Cooperation:** - Summer Course in Oskarshamn - We can invite annualy 3-6 LANL experts either as trainees or lecturers (David, you are welcome already this year for a guest lecture on US program) - We can offer this co-operation with "unlimited" research extension possibilities for an entire DOE nuclear waste/spent fuel disposal programs. - A vision: Sweden-US cooperation on entire nuclear fuel cycle: from advanced front end to safe, secure and socially acceptable back-end of the NFC. - Economy?? Different viable options are visible on a horison. A small working group? - Thematic lab-to-lab (project-to-project) cooperation: - Study visits and synchronisation of research on: - NFC new, accident tollerant and economical nuclear fuels and fuel cycles. - Revival of ATW/ADS activities? - Nuclear power safety new materials of relevance for nuclear power safety: sacrificial materials, heavy metal coolants etc. ### Options for a developing co-operation LANL-KTH- NORDITA #### of TECHNOLOGY From LANL to KTH and back ### **LANL-KTH-NORDITA Seminar and Lecture Program:** - KTH-NORDITA-LANL run a dedicated seminar program in Stockholm (involving academies of science) on Frontiers of Science and Technology - Twice (once??) a year 2-3 day seminar program on different topics. We start with W. Zurek in September this year. Establishing a program committee ?? Guest lectures of LANL experts for Master and PhD Programs at KTH on selected topics. More to come..... ## Thank you for your attention!